

Show Me Strong RECOVERY PLAN PIO Updates

- Media relations
- So. Much. Data!
- Engaging and educating your communities https://health.mo.gov/living althcondiseases/comm cable/novelcoronavírus/toolkit.php
- Public awareness campaigns

Objective

Spur Missouri's economic and health care recovery during COVID-19 through marketing that bolsters consumer confidence and combats misinformation across three primary segments.

Campaigns

Multiple groups are working on separate but coordinated campaigns to push messaging to Missouri residents over the fall and winter months.

Missourians & Businesses

Travelers

Creative In Development

Flu Vaccination

COVID-19 Vaccination

Procurement Underway

Audiences

Messaging to Missourians needs to be tailored to target specific demographics impacted adversely by COVID-19.

Audiences

Business messaging will target both business owners as well as consumers.

Narrative

It's an old adage, but it still rings true today: Actions speak louder than words. And it seems like these days, there's an awful lot of talk, and not a lot of action backing it up. As residents of the Show-Me State, let's show them all how we do things in Missouri. This campaign will play into all the best stereotypes of the Midwest (slow-paced, strong sense of local community, thoughtfulness, etc.) and show Missourians doing the right thing because they care about those around them. To normalize the use of masks, social distancing, and hand washing we'll show Missourians interacting with others in everyday situations (talking to each other in a grocery store, bringing food to a neighbor, visiting family at the holidays). We will show people making the individual choice to protect themselves and others through their actions. Copy and voiceover can be used to highlight how, as Missourians, caring for our fellow neighbor is just how we operate, and taking these precautions is part of showing them that we care.

Emotional Drivers

- o Taking steps to keep others safe from COVID-19 is a selfless act.
- Missourians band together when times are tough.
- Actions speak louder than words.

Target: Missouri residents ages 18-24

Key Messages:

- Just because you don't have symptoms doesn't mean you can't spread the virus. Even when you're healthy, you should still take precautions.
- The best way to stop the spread of COVID-19 is by practicing good hygiene and appropriate social distancing.
- Masks Work show you care by wearing a mask to protect yourself and your loved ones.
- Live your life, but do it safely.

Main Outlets:

Outdoor, Social Media, Digital Ads, OLV, Streaming Audio

Target: Missouri residents ages 18+

Key Messages:

 Being safe doesn't mean being scared. You can still live your life, just take precautions.

Its easy to protect yourself and those you care about from COVID-19.

o If you don't feel well, don't go out. Staying home can save lives.

Main Outlets:

 Outdoor, Digital Display, Local Print, Social Media, Broadcast TV, Terrestrial Radio, OLV, Streaming Audio

Target: Minority and Immigrant Populations

Key Messages:

- When you are at higher risk, it's even more important to take precautions to prevent the spread of COVID-19.
- Testing and contact tracing is safe and confidential.
- Community testing is free, safe and confidential.
- Get the facts from a source you can trust.

Main Outlets:

Social Media, Streaming Audio, Community Organizations (toolkit)

Target: Geographic Hot Spots

Key Messages:

- Cases in your area are on the rise, take care and do your part to stop the spread and protect your family.
- Practicing social distancing, proper hygiene and wearing a mask in public is the best way to prevent the spread.

Main Outlets:

Social Media, OLV, Digital Display, Streaming Audio

MISSOURI BUSINESSES

Target: Missouri Business Owners

Key Messages:

- Missouri cares. Our businesses are committed to doing what it takes to control the spread of COVID-19.
- You're ready to get back to business safely, we're here to help.
- Join other strong Missouri businesses in promising to do what it takes to get us all back to work safely. Take the Show Me Strong Pledge.
- Promise to do what it takes to keep your employees and customers safe. Show Missouri you care by taking the Show Me Strong Pledge.

Main Outlets:

Local Print, OLV, Social Media, Digital Display

MISSOURI BUSINESSES

Target: Missouri Business Owners, Missouri Consumers

Key Messages:

- Take care of yourself. Take care of Missouri. Buy local.
- Missouri businesses who have taken the Show Me Strong Pledge are safe and here for you.
- Supporting local businesses means supporting our local communities.

Main Outlets:

OLV, Social Media, Streaming Audio (Sponsored Listening)

MISSOURI
BUSINESS
OWNERS ARE
PLEDGING TO
TAKE CARE
OF YOU DURING
THE PANDEMIC.

TAKE CARE
OF THEM AND
BUY LOCAL
FOR MISSOURI.

SHOW ME YOU CARE

LEARN HOW YOU CAN HELP

showmestrong.mo.gov

Media Mix

We're portioning our spend across the channels that will help us reach our target audiences, and across the messages that matter most to our objective.

- Segments are set up, so we can be adjust spend priority throughout the campaign as the situation shifts.
- Hot Zones will be updated every 2 weeks throughout the campaign based on analytics cell data
- We're working with the analytics cell and others to refine our targeting for minority populations

Missourians Campaigns Targeting Allocation

Media Mix

We're portioning our spend across the channels that will help us reach our target audiences, and across the messages that matter most to our objective.

- We've spread our spend across channels relevant to our target audiences.
- We'll evaluate performance every two weeks and at the midpoint of the campaign and make adjustments as needed.

Pandora BUY DETAILS

PLACEMENTS

TARGETING

PLACEMENT SAMPLES

SPONSORED LISTENING

When users complete 15 seconds of video, they get 30 minutes of listening without ads.

MOBILE AUDIO

30-second audio spot with clickable standard companion banner

ADULTS 18+ (64%)

Missourians ages 18+

Includes Sponsored Listening and Mobile Audio

ADULTS 18-24 (12%)

Missourians ages 18-24

Mobile Audio Only

DISPROPORTIONATELY IMPACTED PEOPLE (12%)

Missourians Hispanic/Latin Affinity

Missourians African American Affinity

Mobile Audio Only

HOT ZONES (12%)

Adults 18+ in Hot Zones Zip Codes

Mobile Audio Only

SPONSORED LISTENING

MOBILE AUDIO

PLACEMENTS

TARGETING

PLACEMENT SAMPLES

SPONSORED SESSIONS

When users complete 15 seconds of video, they get 30 minutes of listening without ads.

AUDIO

30-second audio spot with clickable standard companion banner

ADULTS 18+ (65%)

Missourians ages 18+

Includes Sponsored Sessions and Audio

ADULTS 18-24 (12%)

Missourians ages 18-24

Audio Only

DISPROPORTIONATELY IMPACTED PEOPLE (12%)

Missourians Latin/Reggaeton

Missourians Hip Hop/R&B

Audio Only

HOT ZONES (12%)

Adults 18+ in Hot Zones Zip Codes

Audio Only

SPONSORED SESSIONS

AUDIO

PLACEMENTS

TARGETING

PLACEMENT SAMPLES

:30 Video Commercial

Non-skippable 30 second ad runs in Hulu commercial breaks. Appears on any device content is available for Hulu.

ADULTS 18+ (46%)

Missourians ages 18+

ADULTS 18-24 (12%)

Missourians ages 18-24

DISPROPORTIONATELY IMPACTED PEOPLE (12%)

Blue Collar Workers

Hispanics

African Americans

Spanish Language

HOT ZONES (30%)

Adults 18+ in Hot Zones Zip Codes

YouTube BUY DETAILS

PLACEMENTS

Non-Skippable InStream

Combination of :06 and :15 video ads that are clickable to the website. All ads are non-skippable as long as they are under 15 seconds in length.

TARGETING

ADULTS 18+ (46%)

Missourians ages 18+

ADULTS 18-24 (12%)

Missourians ages 18-24

DISPROPORTIONATELY IMPACTED PEOPLE (12%)

Spanish Language

Immigrants (by zip codes)

African Americans (zip codes/topics)

HOT ZONES (30%)

Adults 18+ in Hot Zones Zip Codes

PLACEMENT SAMPLES

Local Print

EXAMPLE

Outdoor

BILLBOARDS

22 Billboards across the state of Missouri

3x Kansas City

2x Springfield

2x St. Louis

1x Each County: Boone, Butler, Cape Girardeau, Christian, Cole, Franklin, Johnson, Lincoln, Montgomery, Sainte Genevieve, Saline, St. Francois

Estimated 15 million+ impressions

Outdoor GAS STATIONS & INDOOR

Markets: All throughout Missouri

Number of Placements: Estimated up to 38 gas stations & 46 indoor locations (e.g., restaurants)

Outdoor TRUCKSIDE BILLBOARDS

Kansas City – 5 Trucks

SAMPLE TRUCKSIDE COVERAGE MAP - KANSAS CITY

St. Louis – 6 Trucks

SAMPLE TRUCKSIDE COVERAGE MAP - ST. LOUIS

ACROSS THE COUNTRY, AROUND THE CORNER. ALLOYER MEDIA

Outdoor

TRUCKSIDE BILLBOARDS

Search Marketing

EXAMPLE

Facebook

MISSOURIANS - BUY DETAILS

BRAND AWARENESS (70%)

Sponsored content designed to drive brand awareness and visibility of content.

CONVERSIONS (30%)

Sponsored content optimizing towards the Show Me Strong Pledge Sign-Ups.

TARGETING

ADULTS 18+ (64%)

Missourians ages 18+

ADULTS 18-24 (12%)

Missourians ages 18-24

DISPROPORTIONATELY IMPACTED PEOPLE (12%)

Missourians Hispanic/Latin Affinity
Missourians African American Affinity

HOT ZONES (12%)

Adults 18+ in Hot Zones Zip Codes

PLACEMENT SAMPLES

IN-FEED

STORIES

Instagram MISSOURIANS - BUY DETAILS

PLACEMENTS

TARGETING

PLACEMENT SAMPLES

BRAND AWARENESS (70%)

Sponsored content designed to drive brand awareness and visibility of content.

CONVERSIONS (30%)

Sponsored content optimizing towards the Show Me Strong Pledge Sign-Ups.

ADULTS 18+ (64%)

Missourians ages 18+

ADULTS 18-24 (12%)

Missourians ages 18-24

DISPROPORTIONATELY IMPACTED PEOPLE (12%)

Missourians Hispanic/Latin Affinity

Missourians African American Affinity

HOT ZONES (12%)

Adults 18+ in Hot Zones Zip Codes

IN-FEED

STORIES

Snapchat MISSOURIANS - BUY DETAILS

PLACEMENTS TARGETING SNAP ADS ADULTS 18+ (64%) Missourians ages 18+ Up to 10-seconds long vertical video viewed in between friends' stories and **ADULTS 18-24 (12%)** Snapchat curated content. Missourians ages 18-24 **DISPROPORTIONATELY IMPACTED PEOPLE (12%)** Low income Missourians Spanish Language Missourians

*We can't do hot zones for snapchat because they are only able to get to DMA

level targeting.

PLACEMENT SAMPLES

SNAP ADS

Twitter

MISSOURIANS - BUY DETAILS

PLACEMENTS

TARGETING

PLACEMENT SAMPLES

PROMOTED TWEETS

Leverage video and still image content in sponsored tweets that show up in-feed.

ADULTS 18+ (64%)

Missourians ages 18+

ADULTS 18-24 (12%)

Missourians ages 18-24

DISPROPORTIONATELY IMPACTED PEOPLE (12%)

Hispanics

Immigrants

African Americans

HOT ZONES (12%)

Adults 18+ in Hot Zones Zip Codes

RADIO STATIONS CONSIDERED BY MARKET

St. Louis

WHHL-FM Urban
KSLZ-FM Hot AC
KSHE-FM Classic Rock
KYKY-FM AC
KMOX-AM News Talk
KLOU-FM 80s/90s

Kansas City

KPRS-FM Urban KCMO-FM Talk Radio KCJK-FM Alternative KFKF- FM* Country KZPT- FM* Hot AC **Springfield**

KSPW-FM CHR KTTS- FM Country KTOZ-FM Hot AC KSGF- FM News Talk Kirksville

KTUF-FM Country

Columbia/Jeff

KTXY-FM CHR
KCMQ-FM Classic Rock
KPLA-FM AC
KCLR-FM Country

Cape Girardeau

KEZS-FM Country KGKS-FM Rock KGMO-FM Rock St. Joe

KKJO-FM AC KMXV-FM Top 40 Quincy/Hannibal

KICK-FM Country KRYY-FM AC Joplin

KIXQ- FM Country KSYN- FM CHR KXDG-FM AOR KMXF-FM Hot AC

STATIONS CONSIDERED BY MARKET

St. Louis	Kansas City	Springfield	Kirksville
KMOV	KMBC	KYTV	KTVO
KSDK	KCTV	KSPR	Cable
KTVI	Cable	KOLR	
Cable		Cable	

Columbia/Jeff	Quincy/Hannibal	St. Joseph	Cape Girardeau	Joplin
KOMU	WGEM	KQTV	KFVS	KODN
KRCG	KHQA		KBSI	KSNF
Cable	Cable		Cable	Cable

Influencer Strategy

Missourians need to hear from individuals that they identify with to cement the messaging we're pushing out.

Building our list of more than 100 influencers:

- Audience base what communities the influencer has the potential to reach
- Community engagement individual's activity on social and the engagement of their following
- Followers ranked influencers by number of followers to establish magnitude
 - Mega 1M+ followers
 - **Macro** 500k 999k followers
 - Mid-tier 50k 499k followers
 - Micro 10k 49k followers
 - Nano 1k 9k followers

